Trend and Variability of Pineapple Express Events Depicted by Seven Global Reanalysis Datasets Martin Schroeder Utah Climate Center Simon Wang and Robert Gillies Utah Climate Center / Department of Plant, Soils, Climate Utah State University Two types of Atmospheric River: ← Zonal/Midlatitude ← Pineapple Express ## Any Change? - Global warming → tropical belt widening → moisture increase - ▶ → Pineapple Express frequency? ## Reanalysis: Pros and Cons Uniform / global coverage (✔) Changing observations/computer systems (*) → Questionable trend analysis ## Thus we need multiple reanalyses - 1.NCEP/DOE Reanalysis I - 2.NCEP/NCAR Reanalysis II - 3.NOAA-CIRES 20th Century Reanalysis V2 (20CR) - 4.ECMWF Interim Reanalysis (ERA-Interim) - 1.NASA Modern Era Reanalysis for Research and Applications (MERRA) - 2.NCEP Climate Forecast System Reanalysis (CFSR) - 1. JRA-25 (not there yet) #### **Northern California High-Impact Cases:** **11–24 February, 1986** (Leung and Qian 2009) **29 December, 1996 – 4 January, 1997** (Galewsky, J., A. Sobel, 2005) **16–18 February, 2004** (Ralph, F. M., P. J. Neiman, G. A. Wick, S. I. Gutman, M. D. Dettinger, D. R. Cayan, and A. B. White, 2006) **29 December, 2005 – 2 January, 2006** (Smith, B.L., S.E. Yuter, P.J. Neiman, and D.E. Kingsmill, 2010) Column water vapor flux & its streamfunction → Precipitation (USMEX) → ## Composite PE events from multiple (6) Reanalyses #### **PE identification: Procedure** ## 1.PE Index ## 2.PE pattern #### Requisite conditions: - (Z-mean>0), - (Uq>75, Vq>50), (Uq>75, Vq>0) (upstream) (downstream) #### FOR 2 OR MORE CONSECUTIVE DAYS #### **PE identification: Procedure** ## 1.PE Index ## 2.PE pattern #### Winter Mean Precipitation Trend in Northern California (Oct-Apr) Declining Trend in Winter Precipitation (N.CA) What accounts for the residual? * Precip came from USMEX based on reanalysis "dates" ## Identify other synoptic patterns - Used ensemble of six reanalyses, daily means. - Manual identification for multiple storm types. ## Identify other synoptic patterns ## Climatology #### Trends: 1979-2010 #### % contribution #### Trend in storm type (%) #### **Possible Mechanisms:** #### Winter U (200mb) 145 ° W Longitude #### **Possible Mechanisms:** ## Big Picture - The widening of the tropical moisture band may lead to an increase in moisture availability for Pineapple Express storms. - However, this does not translate into an increase in precipitation from Pineapple Express storms. Contrarily, precipitation linked to these storms is decreasing over northern California - A northerly shift in the upper-level winter jet over the flux region coincides with the decrease in Pineapple Express storms and total winter precipitation in northern California. ## **Future Work** Identify what effect the northerly shift and weakening of the winter jet may have on Pineapple Express contributions in southern California and the Pacific Northwest. # Thank You! QUESTIONS? ### References: Leung L. R, and Y. Qian, 2009. Atmospheric rivers induced heavy precipitation and flooding in the Western U.S. simulated by the WRF regional climate model. *Geophys. Res. Lett.*, 36, L03820, doi:10.1029/2008GL036445. Galewsky, J., A. Sobel, 2005: Moist dynamics and orographic precipitation in northern and central California during the New Year's Flood of 1997. *Mon. Wea. Rev.*, 133, 1594-1612, doi:10.1175/MWR2943.1. Ralph, F. M., P. J. Neiman, G. A. Wick, S. I. Gutman, M. D. Dettinger, D. R. Cayan, and A. B. White, 2006: Flooding on California's Russian River: Role of atmospheric rivers. *Geophys. Res. Lett.*, 33, L13801, doi:10.1029/2006GL026689. Smith, B.L., S.E. Yuter, P.J. Neiman, and D.E. Kingsmill, 2010: Water vapor fluxes and orographic precipitation over northern California associated with a land-falling atmospheric river. *Mon. Wea. Rev.*, 138, 74-100, doi:10.1175/2009MWR2939.1. Dettinger, M. (2011), Climate Change, Atmospheric Rivers, and Floods in California – A Multimodel Analysis of Storm Frequency and Magnitude Changes. JAWRA Journal of the American Water Resources Association, 47: 514–523. doi: 10.1111/j.1752-1688.2011.00546.x